

Where in the World - Asia

A series of lessons which examine the problem of world hunger from a geographical perspective

Age Range: Grades 5-7

Subject: Social Studies

Developed by the WFP Youth Outreach Team

Overview

Map skills, coordinates, relative and absolute location, critical thinking, research, writing to inform.

This research activity is part of a geography-themed series: "Where in the World." The activities are designed to be covered over a series of lessons. The end result will be an understanding of hunger issues in a particular country, as well as an understanding that hunger is a global issue which affects countries in all areas of the planet.

Through research and the application of mapping skills, students will gain an understanding of the problems of hunger and poverty around the world, the strategies being employed to combat the effects of these problems, and the efforts being made to create sustainable solutions.

Aims & Objectives

- To inform students of the absolute and relative locations of countries
- To raise awareness of hunger issues, and reinforce the point that hunger is a global problem
- To teach about the economic profiles of countries around the world, and encourage comparisons.

Preparation

- Make copies of the Where in the World activity sheets (3 total)
- Markers, crayons, or colored pencils
- Access to the internet

Instructions

1. Pass out activity sheets. Allow students time to fill in the map.
2. Using information found at: <http://www.wfp.org/countries>, ask students to color the countries which WFP has active programs.
3. Assign each student a country where WFP has an active program and have them complete the country fact sheet
4. Have each student answer the question sheet, then write a one page profile of their country and present it to the class.

Answer Key:

Countries with a WFP Presence:

Afghanistan	Indonesia	Nepal
Armenia	Iran	Occupied Palestine Territory
Azerbaijan	Iraq	Syria
Bangladesh	Jordan	Yemen
Bhutan	Korea, North	Pakistan
Cambodia	Laos	Philippines
India	Myanmar	Russia
		Sri Lanka

Where in the World - Asia

Work Sheet

Name: _____

Label the map using the list of countries. Then, color the countries where WFP has active programs.

Afghanistan Hong Kong

Armenia India

Azerbaijan Indonesia

Bangladesh Iran

Bhutan Iraq

Brunei Israel

Cambodia Japan

China Jordan

Georgia Kazakhstan

Korea, North

Korea, South

Kyrgyzstan

Laos

Lebanon

Malaysia

Mongolia

Myanmar

Nepal

Occupied Palestine

Territory

Oman

Pakistan

Philippines

Qatar

Russia

Saudi Arabia

Sri Lanka

Syria

Taiwan

Tajikistan

Thailand

Turkey

Turkmenistan

United Arab Emirates

Uzbekistan

Vietnam

Yemen

Teachers and Students

The World Food Programme - Fighting Hunger Worldwide

www.wfp.org | twitter.com/fighthunger | facebook.com/worldfoodprogramme | youtube.com/worldfoodprogram

World Food Programme
Universities Fighting World Hunger

Where in the World - Fact Sheet

Activity Sheet

Name: _____

Complete the fact sheet for your country using WFP's website and other online resources.

Name of Country	Capital

Population	Official Language

Government	Climate	Religions

GDP	Life Expectancy	Global Hunger Index	Percent Undernourished

Threats to food security

WFP Activities

Find your country

Absolute Location
Latitude: _____
Longitude: _____
Relative Location
My hometown: _____
My chosen country is _____ from my hometown.

Chief Exports

Teachers and Students

The World Food Programme - Fighting Hunger Worldwide

www.wfp.org | twitter.com/fighthunger | facebook.com/worldfoodprogramme | youtube.com/worldfoodprogram

Name: _____

Answer the following questions based on the country you are researching.

1. Which countries share boundaries with your country? Give relative locations.

2. How does the Global Hunger Index of the neighboring countries compare to your country?

3. Does WFP have active programs in the neighboring countries? If yes, what are the programs?

4. Choose one WFP program to describe. What are its desired outcomes? What would it take to reach those outcomes?

Teachers and Students

The World Food Programme - Fighting Hunger Worldwide

www.wfp.org | twitter.com/fighthunger | facebook.com/worldfoodprogramme | youtube.com/worldfoodprogram

